

A Repetitively Pulsed, High Energy, Krypton Fluoride Laser

Presented by John Sethian Naval Research Laboratory

NRL

- M. Friedman
- M. Myers
- S. Obenschain
- R. Lehmberg
- J. Giuliani
- P. Kepple

JAYCOR

S. Swanekamp

Commonwealth Tech F. Hegeler

Pulse Sciences, Inc D. Weidenheimer

The Electra Program will develop the Science & Technology required to build a KrF for Laser Inertial Fusion Energy

Build a new 5 Hz, 700 J laser (Electra)

Perform R & D needed for laser components

Build laser by integrating each component as it is developed

Augment with research on Nike to validate scaling to larger system

Use technologies that can be scaled to ultimate goals:

laser energy 50-150 kJ

durability 3 x 10⁸ shots

efficiency 6-7 %

cost < \$ 225/J

beam quality < 0.2% high mode

Target gain and power plant studies define the laser requirements

l۱					
	Laser IFE Requirements				
		IFE	NIKE		
	Beam quality (high mode)	0.2%	0.2%		
	Beam quality (low mode)	2%	N/A ⁽⁴⁾		
	Optical bandwidth	1-2 THz	3 THz		
	Beam Power Balance	2%	N/A ⁽⁴⁾		
	Laser Energy (amplifier)	30-150 kJ	5 kJ		
\	System efficiency	6-7%	1.4%		
	Cost of entire laser ⁽¹⁾	\$225/J(laser)	\$3600/J		
	Cost of pulsed power ⁽¹⁾	\$5-10/J(e-beam)	N/A ³		
	Rep-Rate	5 Hz	.0005		
	Durability (shots) ⁽²⁾	3 x 10 ⁸	200		
	Lifetime (shots)	10 ¹⁰	10 ⁴		

- 1. 1999 \$. Sombrero (1992) gave \$180/J and \$4.00/J
- 2. Shots between major maintenance (2.0 years)
- 3. Not Applicable: Different technology
- 4. Not Applicable: Nike shoots planar targets
- 1. S.E. Bodner et al, ."Direct drive laser fusion; status and prospects", *Physics of Plasmas* **5**, 1901, (1998).
- 2. Sombrero: 1000 MWe, 3.4 MJ Laser, Gain 110; Cost of Electricity: \$0.04-\$0.08/kWh; Fusion Technology, 21,1470, (1992)

The Key Components of a Krypton Fluoride (KrF) Laser

The Electra Program Plan

First Generation system can run at 5 Hz for 5 hours Excellent test bed for developing laser components

Results from Testing at PSI on "south side"

Number of Shots to date:

South: 250,000 shots
North (NRL): 35,000 shots
Together: 3 x 1000 shots

We are developing the emitter & hibachi as a single system

Pattern emitter to miss hibachi ribs

Foil loading ~ 0.9 W/cm²

We have made many types of patterned electron beams

Radiachromic Film

Line out of RC film

2D PIC simulations predict that resistive tuned slots in the cathode stabilize the "transit time" instability NRL

Z (cm)

KrF Physics: develop predictive capability for large KrF systems

KrF Physics done on both Nike and Electra

KrF Kinetics is a multi species process

Adopted from Johnson & Hunter, J. Appl. Phys,. 31 p 2046 (1980)

The Kinetics/ASE model compares favorably with experimental data under diverse conditions

Advanced pulsed power development plan

Pick nominal module size of 100 kJ pulsed power = 80 kJ e-beam

First design Range

 Voltage:
 800 kV
 650-900 kV

 Current:
 150-200 kA
 150-350 kA

 Module size:
 100 kJ (electrical)
 50-150 kJ

Pulse Length: 600 nsec 200-1500 nsec

Evaluated pulsed power concepts that can meet the requirements:

Cost: \$5.00-10.00/electron beam Joule

Efficiency: > 80%

Durability: > 3 x 10⁸ shots

Use systems studies to determine feasibility and define R & D

Develop the required components - 3 yrs

Integrate into system that demonstrates technology on Electra - 2 yrs

We are evaluating three advanced pulsed power systems, and performing R & D to develop the required components

1. \$ / e-beam Joule, for 100 kJ system in quantities, NOT Electra;

2. Flat top e-beam/wall plug

Meeting the IFE efficiency requirements is a challenge... but achievable

Efficiency Goal: 6-7%

Efficiency allocation:		How we get there	Current status
Pulsed power	80%	Advanced PP design	RHEPP 63%
Hibachi	80%	Suspension Bridge & KrF Physics	LANL~ 90% (Nike 50%)
Ancillaries	95%	Electra + Study ¹	N/A
Intrinsic	10-12%	KrF physics ²	14-15%(small systems) ^{3,4} 12% predicted from Nike
TOTAL	6-7%		kinetics code ⁵ 7% Nike (not optimal η)

^{1.} Electra will validate technology. Efficiency and cost will be established with modeling from Electra results

^{2.} $\eta_{\text{intrinsic}} = \eta_{\text{formation}}$ (25-28%) x $\eta_{\text{extraction}}$: (40-50%) = (10-14%). Optimize extraction by increasing gain-to-loss

^{3. &}quot;KrF Laser Studies at High Krypton Density" A.E. Mandl et al, Fusion Technology 11, 542 (1987).

^{4.} Characteristics of an electron beam pumped KrF amplifier with atmospheric pressure Kr-rich mixture in strongly saturated region", A. Suda et al, Appl. Phys. Lett, 218 (1987)

^{5.} M.W. McGeoch et al, Fusion Technology, 32, 610 1997

(KrF) Laser IFE Integrated Research Experiment

The IRE is envisioned to be an integrated repetitive demonstration that:

- 1. A Cryogenic, layered target can be injected into a target chamber environment. And survive.
- 2. A power plant-sized laser beam line (e.g. 50-100 kJ)can be steered to illuminate the target.
- 3. The entire system can operate with the efficiency, durability, uniformity and & precision required for Inertial Fusion Energy.

